

	SAMHSA-HOSA Genter for Integrated Health Solutions
1	Module 1 Introduction to Primary Behavioral Healthcare Integration
	Learning Objectives: Appreciate the reasons for premature mortality Know SMI and GAF definitions Recognize diagnostic features of the major disorders List the current models of care for providing primary care in behavioral health settings Know the Core Principles of Integrated Care
	NATIONAL COUNCE, 100 BRANCHAR HEATH X SAMHSA www.integration.samhsa.gov

		SAMHSA-URSA Center for Integrated Health Solutions
P	re Test Questions	
1.	The premature mortality seen in the SMI populs 1. 25 – 30 years 2. 20 – 25 years 3. 15 – 20 years 4. 10 – 15 years	ation is:
2.	What percent of illness contributing to this early 1. 20% 2. 40% 3. 60% 4. 80%	mortality is preventable?
3.	What are the leading illnesses that contribute? 1. Cardiovascular 2. Infectious disease 3. Cancers 4. All the Above	
NATION BE	DNAL COUNCIL SAMHSA	www.integration.samhsa.gov

Modifiable Risk	Estimated Prevalence and Relative Ri	
Factors	Schizophrenia	Bipolar Disorde
Obesity	45-55%, 1.5-2X RR ¹	26%5
Smoking	50-80%, 2-3X RR ²	55%6
Diabetes	10-14%, 2X RR ³	10%7
Hypertension	≥18%⁴	15%5
Dyslipidemia	Up to 5X RR ⁸	42%
Metabolic Syndrome	43%	37%

	Global Assessment of Functioning (GAF) Score	
-	61 – 100 No symptoms. Superior functioning in a wide range of activities - Mild symptoms (e.g., depressed mood and mild insomnia) OR some difficulty in social, occupational, or school.	
	51 - 60 Moderate symptoms (e.g., flat affect and circumstantial speech, occasional panic attacks) OR moderate difficulty in social, occupational, or school functioning	
	41 - 50 Serious symptoms (e.g., suicidal ideation, severe obsessional rituals,) OR any serious impairment in social, occupational, or school functioning	
	31 - 40 Some impairment in reality testing or communication (e.g., speech is at times illogical, or irrelevant) OR major impairment in several areas,	
	21 - 30 Behavior is considerably influenced by defusions or hallucinations OR serious impairment, in communication or judgment (e.g., sometimens incoherent, acts inappropriately, suicidal preoccupation) OR inability to function in almost all areas (e.g., stays in bed, no job)	
	11 - 20 Some danger of hurting self or others (e.g., suicide attempts without clear expectation of death; frequently violent; manic excitement) OR occasionally fails to maintain hygiene, OR gross impairment in communication (e.g., largely incoherent or mute).	
	1 - 10 Persistent danger of severely hurting self or others (e.g., recurrent violence) OR persistent inability to maintain minimal personal hygiene OR serious suicidal act with clear expectation of	
	death. DSM-IV TR	
	NATIONAL COUNCIL SAMHSA www.integration.samhsa.gov	

	SAMUSA-NESA Center for Integrated Health Solutions
Most Co	ommon Diagnosis in SMI Patients
56-70%	Schizophrenia
20-34%	Bipolar Disorder
10%	Major depression, OCD or Borderline Personality disorder
Mol	Devitt J et al. Clinical practice recommendations-Evidenced-based guidelines for integrated care 2002
NATIONAL COUNCIL FOR BEHAVIORAL HEALTH	* SANHSA www.integration.samhsa.gov

		IMHSA-HRSA enter for Integrated Health Solutions
	Schizophrenia -Diagn	ostic Criteria
Two o	or more of the following:	
•	Positive Symptoms – must have at be hallucinations, delusions or diso	
	- Hallucinations - auditory most com	mon
	- Delusions - paranoid, somatic, grain	ndiose
	 Disorganized Speech 	
	 Grossly Disorganized or Catatonic 	Behavior
	Negative Symptoms	
	- Flat affect - blank look, lack of expr	ression
	 Lack of motivation/drive/desire to p 	ursue goals
	 Lack of additional, unprompted con patterns – monotone, monosyllabic 	
o So	cial/Occupational Dysfunction	DSM V 2013
NATION	AL COUNCIL VENTILE	www.integration.samhsa.gov

Experimenting: Some Developing Models PCARE study (Druss et al, 2010) SAMHSA/HRSA PBHCI 93 Grantees Medicaid State Plan Amendments (SPA) Allow for enhanced Medicaid funding (usually case rate) for Health Home for patients with SMI May be located in a community mental health center so sometimes called "behavioral health home"

Ī	Post Test Answers
	The premature mortality seen in the SMI population is: 25 – 30 years 20 – 25 years 15 – 20 years 4 10 – 15 years
	What percent of illness contributing to this early mortality is preventable? . 20% . 40% . 60% . 80%
	What are the leading illnesses that contribute? Cardiovascular Infectious disease Cancers All the Above
١	NATIONAL COUNCIL 1998 ENAUGORIA REALTH SAMHSA www.integration.samhsa.gov

	SAMHSA-HBSA Center for Integrated Health Solution
References	
Davidson S, et al. Aust N Z J Psychiatry. 200 3. Dixon L, et al. J Nerv Ment Dis. 1999	; Dis [serial online] 2006 Apr bidity and Mortality in People with Serious Mental Illness, 2006 51;35:196-202. 2. Allison Dis, et al. J Clin Psychiatry, 1996; 60:215-220. 1874/96-502. 4. Herran, A. et al. Schröpptr Res. 2004;1373-381. 2002;53:207-213. 6. Ucok A, et al. Psychiatry Clin Neurosci.
Nasralla, et al Schizophrenia Research 2006 Psychiatric Services. 2013;64(1):44-50. doi:1 Spollen JJ. Perspectives in Serious Mental III McDevitt J et al. Clinical practice recommendation.	0.1176/appi.ps.201200143
Buckley, PF et al: Psychiatric Comordities ar Carey KB, CareyMP, Simons JS. Correlates	nd Schizophrenia, Schizophrenia Bulletin, 2009, 35(2), 383-402 of substance use disorder among psychiatric outpatients: focus on sychiatric status. J Nerv Ment Dis. 2003;191(5):300-8.
Psychopharmacol. 2010 November; 24 Regier DA et al. JAMA, 1990 Lester HE. BMJ, doi.1136/bmj.38440.418426	
Meier DE, J Pall Med, 7:119-134, 2004 Adapted from: Peek, CJ - A family tree of rel http://integrationacademy.ahrq.gov/lexic	ated terms used in behavioral health and primary care integration on 2012
NATIONAL COUNCIL	

	SAMBSA-ROSA Genter for Integrated Health Solutions
	Module 2 Overview of the Behavioral Health
	Environment Learning Objectives:
	Appreciate the philosophy, funding and organizational structure of public mental health settings
	 List the personnel employed in these settings, their job functions and how the teams operate
	Describe the integrated care team roles and responsibilities in these settings
Ļ	
	NATIONAL COUNCIL From Bloadwoods Health From

	SAMUSA-HUSA Center for Integrated Health Solutions
>	Recovery from Mental Disorders and/or
	Substance Use Disorders
1	Definition: A process of change through which individuals improve their health and wellness, live a self-directed life, and strive to reach their full potential.
	Four Dimensions: Health, Stable Home, Purpose and Community Supports
	<u>Guiding Principles</u> : recovery emerges from: hope, is person-driven, occurs via many pathways, holistic, supported by peers and allies, culturally based, addresses trauma, involves strengths and is based on respect
	SAMHSA 2012 For more information visit
	www.samhsa.gov/recovery/
	NATIONAL COUNCIL 108 SEMANOSAL HEALTH SAMMESA www.integration.samhsa.gov

	SAMHSA-HBSA Center for Integrated Health Solutions
Post test questions	
The Community Mental Health Center Act is h a) 10 years b) 30 years c) 40 years d) 50 years	ow old this year?
Staff found in CMHC environments can include a) Case managers b) Social Workers c) Nurses d) Peers al Il the above	•
3. With proper access to care , what percent of patie Recovery? a) 10% b) 20% c) 50%	ents may experience intermediate to full
d) 70% NATIONAL COUNCIL FOR BISHANGRA, HEARTH SAMHSA	www.integration.samhsa.gov

SAMUSA-NOSA Center for Integrated Health Solutions
Module 3 Approach to the Physical Exam and Health Behavior Change
Learning Objectives: Understand the prevalence of comorbid behavioral health and medical conditions Describe the best approach to the physical exam List medical conditions that may mimic psychiatric disorders Discuss health behavior change approaches
NATIONAL COUNCE. TO BEHAVIORS HEALTH

Ì	SAMBA-RBSA Center for Integrated Health Solutions
	Overview of Module 3
	 Comorbidities Screening Guidelines and Preventive Care Approach to the Exam Cultural Considerations Advanced Directives Health Behavior Change in SMI population
Ī	MATIONAL COUNCIL INCLUDING INCLUDING SAMULAS WWW.integration.sambsa.gov

	SAMUSA-HOSA Genter for Integrated Health Solutions
	Screening/Preventive Services Essential
	 ADA/APA guidelines for Second Generation Antipsychotics (SGAs) – Psychiatric providers HIV, TB, HCV – many are in "high risk" category USPSTF recommendations – age recommended – cancers common Substance Use, Smoking, "Medical" marijuana, meth Prevention – flu shots, immunizations, etc
ı	NATIONAL COUNCIL TO SERVICION MAIN V SAMHSA www.integration.samhsa.gov

	SAMBSA-BBSA Genter for Integrated Health Solutions
	The Exam Room Set - Up
ı	Anatomic pictures could be viewed as scary
	Consider what you are hanging on the walls – may be frightening, educational material on diet/exercise is good option, patient/consumer art work
	May need to keep the door open for patients with anxiety or paranoia
	Larger exam room to keep from feeling closed in and give the patient and provider space
	Well ventilated – smokers, malodorous patients
H	
	NATIONAL COUNCIL SAMHSA www.integration.samhsa.gov

7	SAMBSA-HESA Center for Integrated Health Solutions
ı	Patients who are Suicidal
	Rare events are very difficult to predict
н	Previous suicide attempt history somewhat helpful in prediction
	Take them seriously –
	15% Bipolar DO - suicide
	5% Schizophrenia - suicide
	Ask about command hallucinations (voices) telling to harm self
	Ask how they would do it
	Ask if they have means to carry out the plan - pills, firearms, rope
	Get help from your <u>team</u> – if a patient is expressing these thoughts there are crisis services available within your system
	**Have a written, well thought out plan for emergencies – who to call
	NATIONAL COUNCIL SAMMASA Www.integration.samhsa.gov

SAMISA-HISA Genter for Integrated Health Solutions
Controlled Substances
Definitely an issue in patients with SMI – chronic pain common (36%) Many patients feel narcotics beneficial for their mental health but actually can make conditions like anxiety and depression worse Like any other patient use sparingly and for short duration if possible. Will have to deny request for these medications (frequently) as you do in other medical settings!
 Prevents antidepressants from working (anti – depressant vs. depressant) Contracts helpful – close ALL loopholes (esp. patients with personality disorders) – single provider in clinic for patient
 Methadone and Suboxone useful Pregabalin (Lyrica), gabapentin, SNRIs -duloxetine (Cymbalta) and venlafaxine (Effexor) can be helpful for pain
NATIONAL COUNCIL FOR BISHMORAL REAR SAMHSA www.integration.samhsa.gov

SAMASA-ARSA Genter for Integrated Health Soluti	ons
Pregnancy and SMI	
 Gestational complications due to comorbid health behavior proble including smoking, obesity, substance use, sexual practices, teratogenic side effects of medications Increased symptoms of psychiatric illness due to insomnia, hormones Birth complications – low birth weight, addiction/withdrawal conce incidence of return to more severe symptoms (such as psychosis) Early infancy – child welfare involvement, adoption, bonding issue Need for more intensive oversight, high risk multispecialty clinics if available 	rns,
** Patient involvement in treatment decisions is crucial	
NATIONAL COUNCIL NATIONAL COUNCIL SOFT SEASONAL PRICES WWW. Integration, sambsa	

	SAMUSA-HOSA Center for Integrated Health Solutions
A	Coordinating care with specialists
N.	Using Care Managers to facilitate referrals and get info back to care team
	Referral form to take with them
	 Fax copy of your notes in EMR
	 Using Case Managers and Peer Specialists to encourage, get them there – "activation" crucial
	Find specialists that work well with patients with mental
	illness and treat them with respect
4	
	NATIONAL COUNCIL STORMAN SALES HIGHER SAMHSA www.integration.samhsa.gov

SAMUSA-HESA Center for Integrated Health Solutions
Daily Huddles
Allow the practice to plan for changes in the workflow, manage crises before they arise, make adjustments to improve access and staff member's quality of life
Share details of care being provided by individual members so you have a more comprehensive picture of the patient
Huddle length – 7-10 min
Huddle leader – can rotate or choose
Bring your laptop – separate EMRs, paper charts
Decide if labs, reports, etc are available – get them in advance
Medication reconciliation in advance of appointment
Check for openings - might be able to work someone in?
NATIONAL COUNCIL FOR SENAVORAL HEALTH SAME SAME SAME WWw.integration.samhsa.gov

SAMUSA-URSA Center for Integrated Health Solutions
Mental Health Advanced Directives
Describes what a patient wants to happen in a future <u>mental health crisis</u> when they are not able to decide
for themselves or communicate effectively Lists the mental health treatments they prefer in an critical situation
 Appoint someone to make mental health decisions for them (proxy decision maker)
Must be written when competent to do so Varies by state www.NRC-PAD.org
NATIONAL COUNCIL. **SAMHSA** www.integration.samhsa.gov

SAMBA-HBSA Genter for Integrated Health Solutions
Approach to the Exam - Tips
 Calm demeanor -don't challenge delusions – reassurance and understanding, work around the positive symptoms
Correct misinformation about medical care
 Understand you may get most of your information from staff rather than the patient.
 Purpose of first visit could be introductions, tour, gather information, opportunity for patient to ask questions, make the next appointment
Maintain appropriate boundaries
This is team-based care, so use the resources of the team
 Co-visits with other staff (case managers, peers), huddles to pre-plan – chart review and medication reconciliation <u>before</u> the patient enters the room
Slower pace
Be willing to cut the visit short and try another day!
NATIONAL COUNCL. POR BEHANDOORS HEATT AND RESERVE FOR THE

	SAMUSA-UBSA Center for Integrated Health Solutions
Ž.	Example – first visit
A	H. B. is a 57 yr old AA female with Schizoaffective DO who presents with Case Management staff. She has been to the office before just to stand in the waiting room and come back and 'check out' the exam room. Last week, I was able to talk to her briefly between patients and she said that her toe nails were too long. Maybe I could help with that. This week she comes to the exam room with staff and allows a check of her BP and after cutting one toe nail, tells me that hurt and she will think about cutting the rest, despite the fact that her feet look like bird claws. Eventually, we may be able to further exam the patient and even get blood work. This may take several months.
ı	PCP in Pennsylvania **How would you approach this patient?
L	
	NATIONAL COUNCIL SAMHSA www.integration.samhsa.gov

SAMBSA-HRSA Center for Integrated Health Solutions
Overview Module 4
 Medication Classes Anxiety Sleep Smoking Substance Use Pain Working with Psychiatric Providers
NATIONAL COUNCIL SO BEAUTORS BEAUTORS BEAUTORS AND STATE OF STATE

	SAMBSA-HRSA Center for Integrated Health Solutions
×	Rational Approach to Benzodiazepines
	Efficacy, rapid onset make them desirable
	 Acute stress, fluctuating anxiety, severe panic are indications
	 Limit use to acute episode if possible (4 weeks max) – can
	become difficult to stop this though
	 Use in conjunction with other strategies – SSRI, therapy
	 Side effects include sedation, tolerance, cognitive impairment, concern with increased risk of dementia, early mortality
	Base choice by half-life:
	short anxiety attacks, events – alprazolam (3 hours)
	sleep, intermediate coverage – lorazepam (6-8 hour)
	longer term coverage – clonazepam (18 hours)
	NATIONAL COUNCIL FOR BRIDAYORA, HACHE SAMHSA www.integration.samhsa.gov

	SAMUSA-HUSA Center for Integrated Health Solutions
N.	SLEEP
5	Sleep hygiene (non pharmacologic approach) first! Naps common due to medication side effects and interfere with normal sleep patterns Trazodone 25 – 200 mg Gabapentin 300 – 900 mg Mirtazapine 15 mg SGAs – especially quetiapine Benzodiazepines Zolpidem – generic, 5 mg for women
Ī	NATIONAL COUNCIL X SAMHSA www.integration.samhsa.gov

	SAMISA-BESA Center for Integrated Health Solutions
	Engage Psychiatric Providers
	 Shared patients, shared illnesses – they can counsel, switch meds, minimize side effects, treat – work in partnership with PCP
	 Patients see them as their "doctor" and may want their approval first before starting medications from PCP
	 Complications of psych meds and medical comorbidities require discussion among colleagues
	TIPs * *Staffing complicated patients together is encouraged
	*Go to medical staff meetings – be part of their team
	 *Educate – help restore their skills in treating chronic medical problems – help them be more well-rounded medical providers
Н	
	NATIONAL COUNCIL SAMMESA www.integration.samhsa.gov

SAMISA-HASA Genter for Integrated Health Solutions
Examples - Working with Psychiatric
Providers
Psych A is community psychiatrist that has been working for the past 12 years with patients in an urban setting. She feels constrained by the 15 minute med check environment and wishes that she has more time to talk with her patient's and develop a therapeutic alliance more often. She feels that checking vital signs, weighing the patient and talking about lifestyle changes is impossible without more staff and time for patient interaction. Her patients have a number of complex medical problems. She does not have time to call and discuss patients since she does not have a nurse or MA assistant. She has a 16 week back log for new patients. **How might a partnership with this psychiatrist improve patient care?
NATIONAL COUNCIL POR BHANDOOR HALT SHORT HE HALT POR HALT

		SAMHSA-HRSA Center for Integrated Health Solutions
		A Shared Base of Health Literacy: Medical Knowledge for Non-Medical Staff
	WI	nat are the illnesses and why should I care? What does it have to do with mental illness anyway?
		<u>Hypertension</u> – Systolic? Diastolic? Millimeters of Mercury? Stroke?
		<u>Diabetes</u> – what is that Hemoglobin A one C, foot exams?
		 <u>Dyslipidemias</u> – Ok – I've heard of "good" and "bad" cholesterol but what's the ratio business?
		 Asthma – inhaled corticosteroids? How do you use that inhaler?
		 <u>Smoking</u> – OK – I know this is bad for you but what does NRT stand for?
		 <u>Obesity</u> – Got it – this is bad and diet and exercise treat but what is BMI ?
		 Health Maintenance – You mean you want me to encourage my female patients to get PAP smears?
_		
FO	ATIONAL COUN R BEHAVIORAL HEA	

Educating Psyc	chiatric Providers	
1st LINE: Thiazide Diuretics Unless have CHF, DM, Chronic Kidney Dz		QD dosing, Check electrolytes 4-6 weeks, then q 3 mos, then annual Add second agent if partial respons 4 list - both
2 nd LINE: ACE Inhibitors 1 st line for above dx	Lisinopril 5mg, 10 mg Enalapril 2.5mg, 5 mg, 10 mg, 20 mg	Start at 5-10 mg/day and titrate up to much 40 mg per day. Check electrolytes 8-10 weeks. Stop CR > 2.5 Once a day, dry cough, elev CR, angiodema, facial swelling, do not us in pregnancy \$ 4 list
3 rd LINE: Calcium Channel Blockers	Amlopidine 2.5 mg, 5 mg, 10 mg (max) Nifedipine LA 30 mg, 60 mg, (max 90 mg)	Very potent, if adding as 3 rd agent ca PCP first! can cause peripheral eden
4 th LINE: Beta Blockers	Metoprolol succinate (XL) 25, 50, 100, 200 (200 mg max)	Once a day, Do not give if Pulse <55 25 – 100 mg/day usual, can go to ma 200 mg
** Remember BP 139/89 is fine for all patients	Adjust meds q 2 weeks, follow q 3-6 mos once stable	If K+ falls below nI and BP responding, add 10 meq K+ up to total dose 20 mg

SAMBSA-NESA Center for Integrated Health Solutions
PCP Best Suited for This Work
"My observations are that the key variable is a seasoned/experienced, confident provider who may not fully understand but isn't frightened or put off by issues of mental illness - we've had multiple folks fitting this description who have functioned very well in behavioral health-based primary care clinics.
PBHCI grantee, Colorado
NATIONAL COUNCEL STATE STATE OF THE STATE O

	SAMESA-HESA Genter for Integrated Health Solutions
	Interactive Exercise:
	Reflections and Discussion
	Is this for me? SMI patients?
	Population based care: What about the 25?, Make a difference for a larger population
	Humility, discipline and teamwork essential
	Exciting work. "Collaborative care can change you in ways you never imagined."
	Psychiatric providers need your help taking care of these patients
	This can make practicing primary care more rewarding, extend competence into new areas
NATIO FOR BEI	NAL COUNCIL WWw.integration.samhsa.gov

